An Inclusive Search for H→WW at CDF Matthew Herndon, University of Wisconsin Madison FNAL Theory Group Seminar, August 2009 #### Electroweak Symmetry Breaking - An experimentalist's conception - Consider the Electromagnetic and the Weak Forces - Coupling at low energy: EM: $\sim \alpha$, Weak: $\sim \alpha/(M_{WZ})^2$ - Fundamental difference in the coupling strengths at low energy, but apparently governed by the same dimensionless constant - Difference due to the massive nature of the W and Z bosons - SM postulates a mechanism of electroweak symmetry breaking via the Higgs mechanism - Results in massive vector bosons and mass terms for the fermions - Directly testable by searching for the Higgs boson A primary goal of the Tevatron and LHC #### **Electroweak Constraints** - Higgs couples strongly to massive particles - Introduces corrections to W and top masses sensitivity to Higgs mass SM LEP Direct search: $m_H > 114 GeV$ SM indirect constraint: m_H < 157GeV @ 95% CL We know where to look! #### **SM Higgs Production and Decay** - High mass: H→WW→IvIv decay available - Take advantage of large gg→H production cross section - Alternative production mechanisms - WH→WWW, ZH→ZWW, VBF: qq→Hqq->WWjj - Significant contribution in events with 1, 2 or more jets and same sign events # Colliders and Experiments - Tevatron: 2TeV pp collider with two general purpose detectors: - CDF properties - Excellent lepton Id - Good calorimeters for jet and MET reconstruction - Excellent silicon detector for b jet identification (top rejection) - Higgs analysis uses full capabilities of the detectors Given a SM Higgs Tevatron: Higgs mass exclusions or evidence High mass Higgs the most interesting with current dataset ## **Tools: Triggers and Leptons** - Extract handful of Higgs events from a background 11 orders of magnitudes larger - Higgs couples, decays to heavy particles - Primary triggers: High p_T e and μ - Triggers upgraded to use previously non triggerable areas of the muon system - Lepton Id - Optimize lepton Id on large samples of W, Z bosons - Lepton Id and trigger performance calibrated to high precession on Z samples Maximizing Higgs acceptance # Tools: Backgrounds - SM processes create a variety backgrounds to Higgs detection - Discovery analyses: WW, WZ, ZZ, from run 1 top pairs - Total and differential cross section measurements - QCD dijets, W+jets, Z(γ*)+jets- - Critical to Higgs - Some backgrounds cannot be predicted using MC. W+jets with a fake lepton - Constrain background predictions - Testing ground for tools and techniques - Control regions Higgs search built on a foundation of the entire collider physics program # SM Higgs: H→WW - H→WW→IvIv signature: Two high p_T leptons and MET - Primary backgrounds: WW and top in di-lepton decay channel Key issue: Maximizing signal acceptance Excellent physics based discriminants Spin correlation: Charged leptons go in the same direction ## H→WW: Δφ Analysis - Initial analysis: PRL 97, 081802 (2006) - gg → H production only - Purely based on signal vs. background discrimination of $\Delta \phi$ variable Used standard CDF high p_T lepton Id Results: mH = 160GeV: 95%CL | | s/SM | | | | |----------|---------------------|--------|-------|-------| | Analysis | Lum | Higgs | Exp. | Obs. | | | (fb ⁻¹) | Events | Limit | Limit | | CDF: Δφ | 0.36 | 0.58 | 8.9 | 8.2 | - Compared to current 4.8fb⁻¹ analysis - Higgs acceptance improved: ~x3.8 - 3 years, 15 people, 8FTE, 1 paper - Interestingly acceptance improvement and new data almost accounts for current sensitivity: Naive expectation: 1.3xSM # H→WW Improvements - Lepton acceptance: x2.5 effective statistics - Based on lepton selection of WZ and ZZ discovery analyses: x2.2 - Electrons in calorimeter gaps - Muons in forward region and detector gaps - Further improvements - New muon triggers in partially instrumented regions (pioneered in single top analysis): x1.1 - Electron likelihood, more efficient for same fake rate: x1.1 - 8 μ , 2 e and 1 e/μ type Performance validated in 31 DY and 14 Z→ττ control regions ## H→WW Improvements - Higgs production processes: x1.55 effective statistics SM Higgs boson production - WH: +24% - ZH: +8.6% - VBF: +8.8% - Same sign region for WH and ZH - 2+ Jets region for all processes including - Required re-optimization of analysis in jet bins - Low dilepton mass region: +3.8% - Required understanding of new control regions and backgrounds as a function of jet multiplicity # H→WW Improvements - Multivariate discriminants - Neural Net: x1.2 - Matrix Element likelihood ratio: x1.2 - Final analysis combining above: x1.3 sensitivity - Signals and backgrounds categorized by lepton quality and jet multiplicity - Specific backgrounds and types of signal occur in each jet multiplicity bin - Fake lepton background primarily in categories with low lepton quality - Simplified identification of physics based discriminating variables - Matrix elements used in 0 jet bin only - Adds 10% over use of NN or Matrix Element alone - Requires extensive validation #### **Multivariate** Analysis - Validation of multivariate discriminants - This procedure is standard within the Higgs group - Technical tests - Tests for overtraining - Stability of various trainings and stability across adjacent mass points - Optimal variables - Examine correlation of variables to NN output. Only keep most significant. Typically order 10 variables. - Examine 2D correlations between variables and identify where there is strong discrimination between signal and background. #### Multivariate Analysis - Variable modeling: typically 10 NN and 10 kinematic - MC vs data in signal and relevant control regions - Also check 2D profile plots - With NN divide plots into signal like and background like regions and check modeling in both regions separately - These checks have led to discarding variables and systematic uncertainty studies - Angle between jets in 2 jet events not well modeled. Not surprising since primary MC is Pythia - Total vector sum Jet Et is fine - N Jet distribution in DY poorly modeled. Systematic check done by reweighing DY MC to correct distribution #### **Multivariate Analysis** Check final NN output in signal and control regions #### Systematic uncertainties - Check that NN output is not extremely susceptible to systematic effects that change shapes - Jet energy scale - Lepton fake rate vs. pt - Higgs scale and pdf variations (NNLO). Now checked in jet multiplicity bins also - DY reweighing to match data - WW background scale, pdf (NNLO tools would be useful) - gluon fusion production fraction (in progress, first look using histograms from DO indicated that this is not a severe effect). # SM Higgs: H→WW Wγ tī WZ ZZ DY WW - Data 350 300 350 40 M_T(II⊭_T) (GeV/c²) 300 — HWW × 10 Inclusive H→WW analysis: IvIv MET – signature | Channel | Signal | Primary background | Primary
discriminants | |----------------------|---------------|--------------------|-------------------------------| | 0 Jets | gg→H | WW, DY | Δφ/R,MET,ME | | 1 Jet | gg→H, VH, VBF | WW, DY | $\Delta \varphi/R,MET,m_{TH}$ | | 2+ Jets | gg→H, VH, VBF | Top dilepton | MET,HT,m _{TH} | | 1+ Jets
SS lepton | VH | W+Jets | Good lepton
ID, MET | | Low mll | gg→H | γ conv. | Lepton pT | ## Control Regions | Channel | Signal | Primary background | Primary discriminants | |----------------------|---------------|--------------------|---| | 0 Jets | gg→H | WW, DY | $\Delta \varphi$ /R,MET,ME | | 1 Jet | gg→H, VH, VBF | WW, DY | $\Delta \varphi$ /R,MET,m _{TH} | | 2+ Jets | gg→H, VH, VBF | Top dilepton | MET,HT,m _{TH} | | 1+ Jets
SS lepton | VH | W+Jets | Good lepton ID, MET | | Low mll | gg→H | γ conv. | Lepton pT | Fitted Templates - At least one control region for every primary background #### Control regions - Low MET: Understand DY, lepton Id efficiencies - Large MET aligned along jet of lepton: False MET - SS: W+false leptons (0 jet bin only) - High WW ME likelihood: Measure WW cross section - b tagged jets, top dilepton: Measure ttbar cross section - Low dilepton mass low MET OS and SS: Photon conversion backgrounds Matrix Element Likelihood Ratio (LRWW) Background ## **Control Regions** 20 0.5 400 500 Ht 2JOS 600 2J 08 W+jets #### Control regions, further examples - Large MET aligned along jet of lepton: False MET region - SS: W+false leptons region - b tagged jets: top dilepton region #### H→WW Result | CDF Run II Preliminary | $\int \mathcal{L} =$ | = 4.8 | $ m fb^{-1}$ | | | |-----------------------------|----------------------|-------|--------------|--|--| | $M_H = 165 \text{ GeV}/c^2$ | | | | | | | $\overline{t}\overline{t}$ | 196 | 土 | 32 | | | | DY | 342 | \pm | 61 | | | | WW | 605 | \pm | 65 | | | | WZ | 54.8 | \pm | 7.5 | | | | ZZ | 42.3 | \pm | 5.8 | | | | W+jets | 278 | \pm | 70 | | | | $W\gamma$ | 191 | \pm | 27 | | | | Total Background | 1710 | 士 | 140 | | | | gg o H | 22.3 | ± | 4.8 | | | | WH | 4.38 | \pm | 0.57 | | | | ZH | 1.59 | \pm | 0.21 | | | | VBF | 1.61 | \pm | 0.26 | | | | Total Signal | 29.8 | 土 | 5.1 | | | | Data | | 1733 | | | | High Mass Approaching SM sensitivity! 30 Higgs Events! #### **Combined Limits** - Limit calculation and combination - Combination necessary in H→WW similar to the full CDF combination - Using Bayesian methodology. - Incorporate systematic uncertainties using pseudo-experiments (shape and rate included) (correlations taken into account between channels) Backgrounds can be constrained in the fit #### H→WW Some Details - Previous NNLL cross section: S. Catani, D. de Florian, M. Grazzini, and P. Nason, JHEP 07, 028 (2003), hep-ph/0306211 CTEQ5L - Include two loop EW diagrams: U. Aglietta, B. Bonciani, G. Degrassi, and A. Vivini (2006), hep-ph/0610033. - 2009 MSTW PDFs Martin Sterling Thorne Watt hep-ph/0901.0002 - · Integrated together into the latest state of the art predictions - Latest gluon PDF, full treatment of EW contribution, better treatment of b quark masses C Anastasiou, R Boughezal, F Petriello, hep-ph/0811.3458 D. de Florian, M. Grazzini, hep-ph/0901.2427 Example systematic table - Rates and shapes considered - Shape: Scale variations (in jet bins), ISR, gluon pdf, Pythia vs. NNL0 kinematics, DY pt distribution, jet energy scale, lepton fake rate shapes: for signal and backgrounds. Included in limit setting if significant. | CDF: $H \to WW \to \ell^{\pm}\ell^{\mp} + 0$ Jets Analysis | | | | | | | | | | | | |--|-------|-------|-------|------------|-------|-----------|-------|--------------------|----|----|-----| | Uncertainty Source | WW | WZ | ZZ | $t\bar{t}$ | DY | $W\gamma$ | W+jet | $gg \rightarrow H$ | WH | ZH | VBF | | Cross Section | | | | | | | | | | | | | Scale | | | | | | | | 10.9% | | | | | PDF Model | | | | | | | | 5.1% | | | | | Total | 10.0% | 10.0% | 10.0% | 15.0% | 5.0% | 10.0% | | 12.0% | | | | | Acceptance | | | | | | | | | | | | | Scale (leptons) | | | | | | | | 2.5% | | | | | Scale (jets) | | | | | | | | 4.6% | | | | | PDF Model (leptons) | 1.9% | 2.7% | 2.7% | 2.1% | 4.1% | 2.2% | | 1.5% | | | | | PDF Model (jets) | | | | | | | | 0.9% | | | | | Higher-order Diagrams | 5.5% | 10.0% | 10.0% | 10.0% | 5.0% | 10.0% | | | | | | | Missing Et Modeling | 1.0% | 1.0% | 1.0% | 1.0% | 20.0% | 1.0% | | 1.0% | | | | | Conversion Modeling | | | | | | 20.0% | | | | | | | Jet Fake Rates | | | | | | | | | | | | | (Low S/B) | | | | | | | 21.5% | | | | | | (High S/B) | | | | | | | 27.7% | | | | | | MC Run Dependence | 3.9% | | | 4.5% | | 4.5% | | 3.7% | | | | | Lepton ID Efficiencies | 2.0% | 1.7% | 2.0% | 2.0% | 1.9% | 1.4% | | 1.9% | | | | | Trigger Efficiencies | 2.1% | 2.1% | 2.1% | 2.0% | 3.4% | 7.0% | | 3.3% | | | | | Luminosity | 5.9% | 5.9% | 5.9% | 5.9% | 5.9% | 5.9% | | 5.9% | | | | Treatment developed jointly by CDF and DØ #### H→WW Result Exp. 1.26 @ 160, 1.21 @ 165, 1.45 @ 170 GeV Obs. 1.27 @ 160, 1.23 @ 165, 1.64 @ 170 Limit/SM **62%** ## **Tevatron Higgs Combination** Exp. 1.1 @ 160/165, 1.4 @ 170 GeV Tevatron Run II Preliminary, L=0.9-4.2 fb⁻¹ | Signal
yield
(events) | Background
yield
(events) | Data | |-----------------------------|---------------------------------|------| | 0.028 | 0.017 | 0 | | 0.073 | 0.060 | 0 | | 0.918 | 1.065 | 1 | | 0.598 | 0.987 | 0 | | 3.14 | 7.84 | 4 | | 1.38 | 5.38 | 3 | | 4.61 | 25.0 | 26 | Exp. 2.4 @ 115 Obs. 0.99 @ 160/170, 0.86 @ 165 GeV ## **Projections** - Goals for increased sensitivity achieved - Goals set after 2007 Lepton Photon conference - First stage target was sensitivity for possible high mass Tevatron exclusion - Second stage goals: target is CDF only exclusion or large Tevatron exclusion in grogress - · Trileptons - Lower missing et - Tau channels - Overlapping leptons ### Discovery - · Discovery projections: chance of 3σ or 5σ discovery - Two factors of 1.5 improvements examined relative to summer Lepton Photon 2007 analyses, low and high mass - First 1.5 factor achieved for summer ICHEP 2008 analysis - Result: exclusion at m_H = 170 GeV. Already extended to 160-170 GeV - Expect large exclusion(or evidence): Full Tevatron dataset/improvements CDF+D0, $m_H=115~GeV$ CDF+D0, $m_H=160~GeV$ #### Conclusions - The Higgs boson search is in its most exciting era ever - The Tevatron experiments have achieved sensitivity to the SM Higgs boson production cross section - CDF will reach sensitivity for single experiment exclusion soon - We exclude at 95% C.L. the production of a SM Higgs boson of 160-170 GeV - Expect large exclusion, or evidence, with full Tevatron data set and improvements SM Higgs Excluded: $m_{H} = 160-170 \text{ GeV}$